NASA CR-72407 R-6754-6 3 # PROPERTIES OF NONAQUEOUS ELECTROLYTES ## SIXTH SUMMARY REPORT (20 September 1967 to 19 March 1968) Ву Rudolf Keller, James N. Foster, Douglas C. Hanson, John F. Hon, Otto F. Kalman, James S. Muirhead, and Jack M. Sullivan # Prepared For National Aeronautics and Space Administration | GPO PRICE \$ | Contract NAS3-8521 | |---------------------------------|--------------------| | Hard copy (HC) Microfiche (MF) | | | f 653 July 65 | | Rocketdyne A Division of North American Rockwell Corporation Canoga Park, California | Ø | N69-23 | 473 | |----------|-------------------------------|------------| | 8 | (ACCESSION DUMBER) | (THRU) | | FORM | 70 | | | | (PAGES) | (CODS) | | FACILITY | (NASA CR OR TMX OR AD NUMBER) | (CATEGORY) | #### NOTICE This report was prepared as an account of Government sponsored work. Neither the United States, nor the National Aeronautics and Space Administration (NASA), nor any person acting on behalf of NASA: - A.) Makes any warranty or representation, expressed or implied, with respect to the accuracy, completeness, or usefulness of the information contained in this report, or that the use of any information, apparatus, method, or process disclosed in this report may not infringe privately owned rights; or - B.) Assumes any liabilities with respect to the use of, or for damages resulting from the use of any information, apparatus, method or process disclosed in this report. As used above, "person acting on behalf of NASA" includes any employee or contractor of NASA, or employee of such contractor, to the extent that such employee or contractor of NASA, or employee of such contractor prepares, disseminates, or provides access to, any information pursuant to his employment or contract with NASA, or his employment with such contractor. Requests for copies of this report should be referred to National Aeronautics and Space Administration Office of Scientific and Technical Information Attention: AFSS-A Washington, D.C. 20546 ## PROPERTIES OF NONAQUEOUS ELECTROLYTES #### SIXTH SUMMARY REPORT (20 September 1967 to 19 March 1968) $\mathbf{B}\mathbf{y}$ Rudolf Keller, James N. Foster, Douglas C. Hanson, John F. Hon, Otto F. Kalman, James S. Muirhead, and Jack M. Sullivan Prepared For National Aeronautics and Space Administration 19 April 1968 Contract NAS3-8521 Technical Management NASA Lewis Research Center Cleveland, Ohio Space Power Systems Division Mr. Robert B. King Rocketdyne A Division of North American Rockwell Corporation Canoga Park, California ## PRECEDING PAGE BLANK NOT FILMEL. #### **FOREWORD** This report was prepared under G.O. 08852 in compliance with Article VI and Paragraph B of Contract NAS3-8521 for the National Aeronautics and Space Administration, Lewis Research Center, Cleveland, Ohio. The work was conducted in the Chemical and Material Sciences Department of Rocketdyne's Research Division, during the period 20 September 1967 through 19 March 1968. #### ABSTRACT Studies of aprotic electrolytes based on three solvents: propylene carbonate, dimethyl formamide, and acetonitrile, were continued. Characterized components were used to prepare the electrolyte solutions. Structural studies of electrolytes containing lithium chloride, aluminum chloride, and cupric chloride were performed utilizing nuclear magnetic resonance. The physical properties studied include solubilities, vapor pressures, diffusion coefficients, and dielectric constants. # CONTENTS | Foreword | • | • | • | • | • | • | • | • | • | • | • | • | • | • | iii | |-------------------------------------|-------|------|-----|-----|-----|-----|------|--------------|------|------|-----|---|---|---|-----| | Abstract | • | • | | • | | • | | • | | • | | • | | • | iii | | Summary | • | • | | • | • | | • | | | | | • | | | 1 | | Description of Progress | • | | | • | • | | • | • | | • | | • | | | 3 | | Preparation of Electroly | tes | | • | • | | | | | | | • | | | • | 3 | | Purification of Solver | its | | • | • | | • | • | | | | | • | • | | 3 | | Analysis of Cupric Flo | orid | le | | • | • | | • | | • | | • | • | • | • | 3 | | Analysis of Tetramethy | /lamm | oni | um | Flu | ori | de | | | • | | | | • | | 6 | | Analysis of Boron Tri | fluor | ide | : | • | • | | • | | | • | | | | • | 6 | | Analysis of Phosphoro | ıs Pe | enta | flu | ori | de | | | | | | | • | • | | 9 | | Preparation of AlCl ₃ /I | PC Sc | lut | ion | s | | | | • | • | | • | | • | ۰ | 12 | | Sensitivity Testing of | | | | | | | | | | | | | • | | 13 | | Nuclear Magnetic Resona | nce S | tru | ctu | ral | St | udi | .es | | • | • | | | | | 14 | | AlCl ₃ and LiCl in Ace | tonit | tril | .e | | | | | | | | | • | | • | 14 | | AlCl ₃ and LiCl in Prop | pyler | ie C | arb | ona | te | | | • | | | | | | | 16 | | CuCl ₂ and LiCl in Dime | | | | | | | | | | | | | | • | 20 | | Physical Property Determ | | | | | | | | | | | 0 | | | | 25 | | Solubility Measuremen | ts | • | • | | | | | | | | | | | | 25 | | Heat of Solution . | | | • | | | | | | | | | | 0 | | 28 | | Measurement of Vapor | Press | sure | s | | | • | | | | | | | | | 28 | | Measurement of Diffus | ion (| Coef | fic | ier | its | by | the | • | | | | | | | | | Porous Disk Method | • | | | | | | | | | | | | | | 31 | | Determination of Diff | usior | ı Co | eff | ici | ent | s k | у | | | | | | | | | | Chronopotentiometry | • | • | | | | | | | | | | | | | 32 | | Measurement of Dielec | tric | Cor | sta | nts | 3 | | | | | | | | | | 34 | | Appendix A | | | | | | | | | | | | | | | | | Reflection Corrections for | r Die | elec | tri | c (| ons | tar | nt M | le as | sure | emei | nts | | | | 39 | | Work Planned for Next Qua | rter | | | | | | | | | | | • | | | 41 | | Preparation of Electrol | ytes | | | • | | | | | • | • | | | | | 41 | | Structural Studies . | • | | | | 0 | | | | | • | | | | • | 41 | | Physical Property Deter | | | | | | | | | | | | | | | | | References | | | | | | | | | | | | | | | | ## ILLUSTRATIONS | 1. | Infrared Spectrum of Phosphorous Pentafluoride (PF $_5$ #1) | 10 | |-----|---|------| | 2. | Infrared Absorbance of Phosphorous Trifluoride and | | | | Phosphorous Oxychloride as a Function of Pressure | 11 | | 3. | High Resolution Proton (H1) Resonance in 1 M AlCl ₃ /AN | 15 | | 4. | Al ²⁷ Nuclear Magnetic Resonance in 1 M AlCl ₃ /PC Containing | | | | Various Concentrations of LiCl | 17 | | 5. | Approximate Relative Populations of Coordinating Al Species | | | | in 1 M AlCl ₃ /PC as a Function of Added LiCl | 18 | | 6. | Al ²⁷ Nuclear Magnetic Resonance in 0.1 M AlCl ₃ /PC | 19 | | 7. | Splitting of Large Proton Peaks as a Function of Time | | | | for LiCl + CuCl ₂ /DMF | . 22 | | 8. | Position of Small Far-Downfield Resonance as a Function | | | | of Time for LiCl + CuCl ₂ /DMF | . 23 | | 9. | Examination of Precipitate Obtained in Dissolving \mathtt{CuF}_2 | | | | in 1 M LiC1/DMF | 27 | | 10. | Apparatus for Measuring Vapor Pressures by Gas | | | | Saturation Method | . 29 | | 11. | Chronopotentiogram of 0.01 M CuCl ₂ in 1 M LiCl/DMF; the | | | | Current Density is 1.6 ma/cm ² | . 33 | | 12. | Microwave Setup at 8.5 GHz, TE, Mode | . 35 | ## TABLES | 1. | Characterization of Distilled Solvent Batches | • | • | • | • | 4 | |----|---|----|---|---|---|----| | 2. | Impurity Concentrations in CuF_2 #3 Determined by Span | ·k | | | | | | | Source Mass Spectrometry and Emission Spectroscopy | • | | • | • | 5 | | 3. | Impurity Concentrations (ppm by weight) in TMA·F | | | | | | | | Determined by Emission Spectrography | | • | • | | 7 | | 4. | Solubility Determinations | • | | | | 26 | | 5. | Vapor Pressures | | | | | 30 | | 6. | Diffusion Coefficients, D, of Dimethyl Formamide | | | | | | | | Electrolytes at 25 C | | | | | 32 | | 7. | Dielectric Constant Test Results at 8.5 GHz (24 C) | | | | | 38 | #### SUMMARY Physical properties and structural studies were conducted in the solvents propylene carbonate (PC), dimethyl formamide (DMF), and acetonitrile (AN); the water content of the solvents was normally in the range of 40 ± 20 ppm. The distilled solvent batches were analyzed by vapor-phase chromatography on a routine basis. Some solute materials such as CuF_2 , BF_3 , and PF_5 were analyzed. Sensitivity tests of concentrated lithium perchlorate solutions were negative. High-resolution proton NMR and broadline ${\rm Al}^{27}$ NMR data have been analyzed for both 1 M ${\rm AlCl}_3/{\rm AN}$ and 1 M ${\rm AlCl}_3/{\rm PC}$ specimens containing various concentrations of LiCl. This analysis indicates that the major species formed when ${\rm AlCl}_3$ is dissolved in both AN and PC are, respectively, ${\rm AlCl}_4$ and a sixfold coordination complex, ${\rm Al}({\rm AN})_6^{+++}$ or ${\rm Al}({\rm PC})_6^{+++}$. Broadline Cl³⁵ data indicate also the presence of small concentrations of Cl in all of the AN specimens. High-resolution proton NMR spectra were taken over a 6-month period of 1 M CuCl₂/DMF specimens containing various concentrations of LiCl. Long-term changes in these spectra have been noted and have been followed. Thus far, the data have not been explained conclusively; however, they have shown the need for a revision in the interpretation of the early data. Solubilities of CuF₂ in propylene carbonate and dimethyl formamide were found to be low in the pure solvents, but enhanced in the presence of lithium salts, evidently because of the formation of insoluble lithium fluoride. Vapor pressures for various solutions were measured at 25 and 60 C by the saturation method. Diffusion coefficients of some dimethyl formamide solutions were determined at 25 C by a porous disk method. The determination of diffusion coefficients of copper species by chronopotentiometry was studied. Preparatory work for the measurement of heats of solution and dielectric constants was essentially
completed. #### DESCRIPTION OF PROGRESS #### PREPARATION OF ELECTROLYTES #### Purification of Solvents Solvents were purified by distillation and analyzed as described previously (Ref. 1 through 5). The normally applied analytical procedure and distillation conditions were summarized in Ref. 3. The purification procedure for DMF was somewhat modified. Most batches were distilled with a 1-foot Vigreux column at atmospheric pressure. CaH₂ was used as the drying agent, but its use has been discontinued because of the possibility of a side reaction producing water. The procedure used most recently involves a predrying with molecular sieves and a distillation of the centrifuged predried DMF. The solvent batches used during the report period are listed in Table 1. Some batches containing more water than 40 ±20 ppm were used in some exceptional cases, e.g., in diffusion coefficient measurements where the water content of the bulk solvent does not appear to be critical. #### Analysis of Cupric Fluoride A cupric fluoride sample, CuF_2 #2 (Ozark-Mahoning Company, special quality), had been analyzed previously (Ref. 4). The analysis of a more recently obtained product, CuF_2 #3 (Ledoux & Company, special quality), is presented in Table 2. Low impurity levels for metallic impurities were recorded. A large oxygen content of 1.5 percent by weight was revealed by spark source mass spectrometry, together with significant amounts of carbon and some sulfur. In the second analysis, which was provided by the supplier of the chemical and was performed by the Associated Electrical Industries, Ltd., England, no figures for 0, N, and C are given; nitrogen and oxygen could not be determined because of instrument background, and in the case of carbon, a determination was impossible because the sample was mixed with graphite. TABLE 1 CHARACTERIZATION OF DISTILLED SOLVENT BATCHES | Solvent Code | H ₂ 0 Content, ppm | Organics, | |--------------|-------------------------------|-----------| | PC #2-11 | 32 | None | | PC #2-12 | 33 | None | | DMF #5-1 | 52 | 26 | | DMF #5-2 | 65 | 9 | | DMF #5-3 | 38 | None | | DMF #5-4 | 56 | None | | DMF #5-5 | 57 | None | | DMF #5-6 | 52 | None | | DMF #6-1 | 59 | None | | DMF #6-2 | 30 | None | | DMF #6-3 | 74 | None | | DMF #6-4 | 109 | None | | DMF #6-5 | 75 | None | | DMF #6-6 | 150 | None | | DMF #6-7 | 155 | None | | DMF #6-8 | 110 | None | | DMF #6-9 | 77 | None | | DMF #6-10 | 48 | None | | AN #4-2 | 60 | None | The high oxygen content appears to be due to the presence of a copper oxide rather than an excessive water content because only small amounts of hydrogen were found. CuF_2 #3 is being used for measurements despite the relatively high impurity levels; a more satisfactory product does not seem to be available at the present time. #### Analysis of Tetramethylammonium Fluoride Two tetramethylammonium fluoride products were analyzed (TMA·F #2, Aldrich Chemical Company, Inc., and TMA·F #3, Southwestern Analytical Chemicals, Inc.). The results of an emission spectrographic analysis performed by Pacific Spectrochemical Laboratory, Inc. are presented in Table 3. Impurity contents not listed are below the detection limits listed in Ref.l. No results could be obtained by spark source mass spectrometry because the sample lost its consistency upon exposure to vacuum and could not be sparked; TMA·F undergoes thermal decomposition to $(CH_3)_3N$, CH_4 , and CH_3F in a vacuum of 0.5 to 1 mm Hg according to Ref. 6, and a decomposition could be expected at room temperature at a vacuum of 10^{-7} to 10^{-8} mm Hg as in the mass spectrometer. In a visual examination of the two products, $TMA \cdot F \# 2$ was found to have the appearance of a dry powder, whereas $TMA \cdot F \# 3$ was more cakey and a relatively high water content of this later product may be suspected. However, $TMA \cdot F \# 2$ was rejected because of the very high sodium content. Southwestern Analytical Chemicals, Inc. is manufacturing an improved product (Ref. 7) and a sample has been ordered. #### Analysis of Boron Trifluoride A cylinder of boron trifluoride (BF $_3$ #1, Matheson, C. P. Grade) was analyzed using a CEC 21-103C mass spectrometer. Trifluoroboroxime was the only impurity found. Its concentration was determined to be greater than 1 mole percent. Although the mass spectrometer was extensively TABLE 2 IMPURITY CONCENTRATIONS IN CuF_2 #3 DETERMINED BY SPARK SOURCE MASS SPECTROMETRY AND EMISSION SPECTROSCOPY | | Spark Sour | Source Mass Spects
(by Bell & Howell) | rometry | Spark Source
(by Association Indus | Mass
ated E | Spectrometry 31ectronics) | Emission Spectroscopy
(by Pacific Spectro-
chemical Laboratory) | Emission Spectroscopy
(by Ledoux & Company) | |-------------------|------------|--|-------------|---------------------------------------|----------------------------|---------------------------|---|--| | | Detection | Impurity
Concentration, | ppm | Dataction | Impurity
Concentration, | Impurity
ntration, ppm | Impurity Concentration, ppm | Impurity
Concentration, ppm | | Element | Ы | Atomic | Per Weight | Limit* | Atomic | Per Weight | - 1 | per Weight (?) | | H | 3.0 | 280 | 8.3 | | | | | | | E | 0.3 | 0.3 | 90.0 | | | | | | | Be | 1.0 | 15 | 7 | | 1 | (| | | | B | 1.0 | 14 | 77 | | - | 0.3 | | | | ပ ; | 0.T | 0061 | 200 | | | | | | | z c | 1.0 | 20
 32.000 | 15.000 | | | | | | | | , K | 77 | 87 | | c. | | | ∞ | | N X | · · | 1 | P | | וני | 1 7 | 2.7 | . 20 | |
Ω
Ω
Γ Δ | ر
د | 746 | 37 | | ر الر | 7 | | | | S: :S | • | <u>-</u> | • | | 20 | 17 | | | | <u> </u> | | | | | 1.5 | 1.4 | | | | ß | 5.0 | 240 | 230 | | | | | | | CJ | 2.0 | 93 | 26 | | 10 | 10 | | | | K | 0.3 | 36 | | | 10 | ٠. | | t, | | Ca | 0.7 | 8.3 | | | 7 | 2 | 6.9 | C | | Ti | 7.0 | <7 | ∇ | | (| t
c | | | | Cr | 1.0 | 6.1 | 7 .6 | | 0 0 | ر.
د. | | | | Mgn | | | | | 0.5 | 7.0 | C V | ĸ | | Eri C | c | ~ | | • | t | • | 1, | ` | | 3 ; | 0.0 | ے ر
ا |) u | | 6 | ۲۰ | | 50 | | N
N | 0.8 | 4.4 | | | 1 | ` | | | | Zn | 5.0 | <5 | V | | | | | | | Ga | 0.7 | | | | | | | | | As | 0.7 | 31 | | | | | | | | Кb | 7.0 | ر
دار
دار | 238.0 | | | | | | | Ph
Ph | 0.01 | QT, | | | 5 | 30 | | | | | | | | | | | | | *Not available TABLE 3 IMPURITY CONCENTRATIONS (ppm by weight) IN TMA°F DETERMINED BY EMISSION SPECTROGRAPHY | Solute
Impurity | TMA·F #2 | TMA·F #2* | TMA·F #3 | |--------------------|----------|-----------|----------| | В | 1200 | 12,000 | | | Mg | 260 | 210 | 5.0 | | A1 | 1800 | 33 | | | Si | 4100 | 3500 | 53 | | Na | 250,000 | 180,000 | | | Ca | 400 | 590 | 25 | | Ti | 1200 | | | | Cr | 190 | | | | Mn | 47 | 9 | | | Fe | 150 | 29 | | | Ni | | | | | Cu | 10 | 6.5 | 5.2 | | Ag | 150 | | | | Sn | 250 | | | ^{*}Second batch of same order, deliver 2-1/2 months after first batch. Impurity contents of elements not listed are below detection limits listed in Ref. 1. passivated, the $(BOF)_3$ found may not be present in the sample, but may instead be generated inside the mass spectrometer. Fisher, Lehmann, and Shapiro (Ref. 8) report that $(BOF)_3$ is not stable at temperatures below 250 C, and that a sample of $(BOF)_3$ is essentially decomposed (>99 percent) after 1 hour at 25 C. Thus, the $(BOF)_3$ found in this analysis must have been generated in the mass spectrometer and is not actually present in the BF $_3$ sample. Permanent gases, such as SiF_4 , CF_4 , N_2 , O_2 , and SF_6 , were not detected and, consequently, were present at concentrations less than 0.1 mole percent, which is the detection limit for these species (fluorine cannot be detected mass spectrometrically in the presence of large amounts of boron trifluoride). The ${\rm BF_3}$ was also analyzed by gas chromatography using a Halocarbon 0il 13-21 on a Chromasorb W column but the results were inconclusive; peaks were found but they were not reproducible, indicating that the sample was incompatible with the packing or the column had not been completely passivated. The infrared spectrum of BF_3 in a 5-centimeter cell with silver chloride windows containing 80 millimeters of BF_3 was recorded from 670 to 3500 cm on a Perkin Elmer Infracord, Model 137. No peaks were found other than those expected for BF_3 (Ref. 9). Hydrogen fluoride was determined by measuring the absorbance at 3878 cm on a Cary 14 recording spectrometer (a calibration curve was prepared by measuring the absorbance of hydrogen fluoride at various pressures). In a first determination, using a 10-centimeter cell with calcium fluoride windows at a sample pressure of 653 millimeters, a peak was found for hydrogen fluoride, but the peak height was approximately the same as the baseline noise and was at the limit of detection. The determination was repeated using a 10-centimeter cell with sapphire windows and a sample pressure of 1495 millimeters. The peak height again was on the order of the baseline noise. The actual HF content was therefore at the limit of detection, 200 ppm, or less. #### Analysis of Phosphorous Pentafluoride The only impurity found in phosphorous pentafluoride (PF $_5$ #1, Research Organic Chemical Company, C.P. Grade) by mass spectrometry was POF $_3$, its concentration being greater than 1 percent. As in the case of BF $_3$, the oxygen-containing impurity found may not be present in the PF $_5$ sample but may be generated inside the mass spectrometer. Permanent gases, such as SiF_4 , CF_4 , N_2 , O_2 , and SF_6 were not detected, and hence were not present at concentrations greater than 0.1 mole percent. PF $_3$ cannot be determined mass spectrometrically in the presence of a large excess of PF $_5$ because the
major species generated by ionization of PF $_3$, i.e., PF $_2$, is also generated by the ionization of PF $_5$. In addition, fluorine cannot be detected because fluoride ions are also produced by the ionization of PF $_5$. The analyses of PF₅ by gas chromatography using a column of Halocarbon 0il 13-21 on Kel F was inconclusive. Peaks were obtained but they were not reproducible, indicating incompatibility with column packing or that the two columns had not been completely passivated. The phosphorous pentafluoride was analyzed by infrared spectrometry to supplement the mass spectrometric results. The spectrum of phosphorous pentafluoride at 720 millimeters is shown in Fig. 1; it was recorded on a Perkin Elmer Infracord, Model 137, using a 10-centimeter cell with silver chloride windows. The absorption peak at 1420 cm⁻¹ is due to POF₃ and the peaks at 860 and 890 cm⁻¹ are due to PF₃. The remaining peaks are those expected for phosphorous pentafluoride (Ref. 10 and 11). A mixture of 20-millimeter phosphorous trifluoride, (Ozark-Mahoning Company, no purity given) and 240-millimeter helium was prepared for calibration purposes. The absorbance at 860 and 890 cm⁻¹ was measured as a function of the partial pressure of PF₃, as shown in Fig. 2a. The PF₃ absorbance in the PF₅ #1 sample corresponds to 2.35 and 1.90 millimeters at 860 and 890 cm⁻¹, respectively, or a concentration of approximately 0.2 percent (by weight). Figure 1. Infrared Spectrum of Phosphorous Pentafluoride $(\operatorname{PF}_{\overline{2}}\#1)$. Infrared Absorbance of Phosphorous Trifluoride and Phosphorous Oxychloride as a Function of Pressure Figure 2. The spectrum of POF₃ has been reported (Ref. 10 and 12) but no extinction coefficients are available. The preparation of ${\rm POF_3}$ with a known purity is very difficult and an indirect method has been employed to determine the extinction coefficient. The intense absorption peak for POF, at 1420 ${\rm cm}^{-1}$ is due to the stretching of the P-O bond. Assuming that POCl $_3$ and $ext{POF}_{oldsymbol{ iny Q}}$ have similar characteristics, the extinction coefficient of the P-O bond should be the same for these two species even though the absorption frequency is different due to the differences in the masses of the two species. A mixture of 13 millimeters of phosphorous oxychloride, POCl₃ (Baker analyzed reagent grade), and 700 millimeters of helium was prepared and the absorbance was measured at 1320 cm⁻¹ at different pressures. The absorbance of phosphorous oxychloride as a function of its partial pressure is shown in Fig. 2b. The minimum absorbance peak for $P0F_3$ in PF_5 #1 had an absorbance of 0.08 (Fig. 1), which corresponds to 0.3 millimeter of $POCl_3$ or approximately 300 ppm (by weight) of POF, in PF,. This absorbance was repeatedly obtained but some spectra showing larger amounts of POF_3 were also found. The larger concentrations in these cases are probably due to the phosphorous pentafluoride reacting with traces of water. The actual ${ m POF_{3}}$ concentration may actually be less than 300 ppm. The much greater value found for POF3 by mass spectrometry is due to incomplete passivation of the inlet system. The HF concentration in the PF $_5$, determined by measuring the absorbance of a 500-millimeter sample in a 10-centimeter cell with calcium fluoride windows at $3878~{\rm cm}^{-1}$, was $800~{\rm ppm}$. # Preparation of AlCl₃/PC Solutions Solutions resulting from dissolution of AlCl₃ in PC have a tendency to discolor when being prepared, and also on standing. The dissolution reaction of AlCl₃ in PC is exothermic, and a strong discoloration is obtained if the solution is allowed to heat up overall or locally when the solution is prepared. It was found that only slightly tinted solution could be made by adding the solute very slowly, grain by grain, under vigorous stirring, and this method had been used to prepare AlCl₃/PC solutions. Very light solutions were obtained by preparing a slurry of aluminum chloride, liquid nitrogen, and propylene carbonate and letting this slurry warm very slowly. This procedure was modified because the amount of condensed water introduced with the liquid nitrogen was unknown. In a modification of this procedure, the aluminum chloride was cooled in a volumetric flask to liquid nitrogen temperature, the solvent was added, and the mixture was allowed to thaw with repeated partial refreezing. Solutions which were only slightly discolored were obtained in this manner. ## Sensitivity Testing of Perchlorate Solutions Lithium perchlorate solutions such as are being prepared on this program are thermodynamically unstable. A potential explosive force can be calculated from thermodynamic data according to Ref. 13 (nRT-method). It has been calculated, e.g., that 2 M LiClO₄/DMF has 52.6 percent of the explosive force of TNT. Sensitivity tests were performed with 2 M $\rm LiClO_4$ #2/PC #2-11, 3.5 M $\rm LiClO_4$ #2/DMF #6-3, and saturated $\rm LiClO_4$ #2/AN #4-2 (less than 2 molar). These solutions were subjected to 250 in.-lb of impact on a modified Jet Propulsion Laboratory impact tester and to 72 inches by 2 pounds on an Olin Matheson drop weight tester. All responses were negative. Although these tests seem to indicate that the above solutions can be handled safely, such sensitivity tests are never completely conclusive. The same solutions could give positive results on different types of tests; they could constitute, e.g., an explosive hazard upon heating, sparking, etc. #### NUCLEAR MAGNETIC RESONANCE STRUCTURAL STUDIES # ${\tt AlCl}_3$ and LiCl in Acetonitrile It has been hypothesized previously (Ref. 5) that the major species reaction that occurs in 1 M $\rm AlCl_3/AN$ is: $$4 \text{ AlCl}_3 + n \text{ AN} \rightarrow \text{Al}(\text{AN})_n^{+++} + 3 \text{ AlCl}_4^-$$ (1) based on NMR results. Studies of the ${\rm Cl}^{35}$ resonance in several LiCl #2 + ${\rm AlCl}_3$ #3/AN #4-1 solutions have revealed the presence of ${\rm Cl}^-$ ions in all of the solutions, even the 1 M ${\rm AlCl}_3$ /AN solution. The concentration of ${\rm Cl}^-$ ions has not been determined as yet. Several known solutions were tried for calibration purposes, primarily aqueous HCl of different concentrations; however, none was found to be suitable. The ${\rm Cl}^-$ ion concentration is apparently small compared to the concentration of ${\rm Al-containing}$ species, but not negligible, thus indicating that the addition of ${\rm AlCl}_3$ to AN does not result in the completely quantitative reaction shown above. The ${\rm Cl}^{35}$ data indicate that Eq. 1 should be expressed in an amended form: $$4 \text{ AlCl}_{3} + \text{nAN} \rightarrow \left(1 + \frac{\epsilon}{4}\right) \text{ Al(AN)}_{n}^{+++} + \left(3 - \frac{\epsilon}{4}\right) \text{ AlCl}_{4}^{-} + \epsilon \text{ Cl}^{-}$$ (2) where ϵ represents the number of moles of Cl formed (per 4 moles of aluminum chloride). The ratio of coordinated Al to all Al is then given by $(1 + \frac{\epsilon}{4})/4$ rather than 1/4. However, because ϵ is apparently small this ratio will still be close to 1/4. The broadening of the AN proton lines shown and discussed in Ref. 4 has been investigated further. Spectra were taken at several temperatures from room temperature to approximately -25 C. Two of these spectra taken at 30 and -23 C are shown in Fig. 3. As expected, both proton lines narrow at the lower temperature which is consistent with the broadening of the lines being due to exchange effects. Figure 3. High Resolution Proton (H¹) Resonance in 1 M AlCl₃/AN To obtain n in Eq. 2, the proton lines in the AN spectra due to coordinated and bulk AN were integrated. This gives the ratio of coordinated to coordinated plus bulk AN. Utilizing the results of Ref. 5, which substantiates Eq. 1, the ratio is multipled by four and the molar ratio of AN to AlCl₃. This gives a coordination number of 6.2. The limits of error in the area ratio are estimated to approximately ± 5 percent. The error in the factor of four cannot be determined but is expected to be small because ϵ (Eq. 2) is small. Thus, the coordination number for Al⁺⁺⁺ in AN is determined to be 6. This is in good agreement with results for Al⁺⁺⁺ in other solvents (Ref. 14 through 16). # $AlCl_3$ and LiCl in Propylene Carbonate Broadline A1 27 NMR Spectra. The A1 27 spectra have been recorded for several 1 M A1Cl $_3$ #3/PC #2-12 solutions containing different concentrations of LiCl #2 using the broadline spectrometer. These spectra are shown in Fig. 4. Chemical shift measurements using a 1 M A1Cl $_3$ aqueous solution in the inner tube of a coaxial tube specimen show that the less intense line is that due to the coordinating A1 containing species. These data have been analyzed in the same manner as that reported previously (Ref. 5) for the LiCl + A1Cl $_3$ /AN solution. A plot of the relative concentration of the coordinating A1 species as a function of LiCl concentration is shown in Fig. 5 . The results are very similar to those obtained for the LiCl + A1Cl $_3$ /AN series. Thus, the following major species reaction occurs in the A1Cl $_3$ /PC solution as well: $$4 \text{ AlCl}_3 + n \text{ PC} \rightarrow \text{Al}(\text{PC})_n^{+++} + 3 \text{ AlCl}_4^-$$ (3) The ${\rm Al}^{27}$ spectra were obtained also for 0.1 M AlCl $_3$ #3/PC #2-12. This is shown in Fig. 6. Because of the much lower signal (one-tenth of that for 1 M AlCl $_3$ /PC) the spectra were recorded much slower with higher gain and longer time constant. The spectra show the same characteristics as those obtained from the 1 M AlCl $_3$ /PC, namely, two aluminum-containing species with relative intensity of 3 to 1. From this result it appears that the aluminum-containing species present in 0.1 M AlCl $_3$ /PC do not differ from those in 1 M AlCl $_3$ /PC. Figure 4. ${\rm Al}^{27}$ Nuclear Magnetic Resonance in 1 M AlCl $_3$ /PC Containing Various Concentrations of
LiCl Figure 5. Approximate Relative Populations of Coordinating Al Species in 1 M AlCl₃/PC as a Function of Added LiCl Figure 6. ${\rm Al}^{27}$ Nuclear Magnetic Resonance in 0.1 M AlCl₃/PC High Resolution H^1 NMR Spectra. The high resolution H^1 spectra of pure PC #2-6 and 1 M AlCl₃ #3/PC #2-6 have been shown previously (Ref. 4). The H^1 spectrum of the 1 M AlCl₃/PC specimen exhibits peaks due to coordinated PC as well as bulk PC. These peaks have been integrated to obtain the ratio of coordinated PC to coordinated plus bulk PC. Utilizing the results of the Al^{27} spectra analysis and the integration results, the coordination number for Al^{+++} in PC is 6.3. A coordination number of 6 for Al^{+++} in PC is in agreement with the coordination number of Al^{+++} in PC and other solvents (refer to previous discussion). The spectrum of neat propylene carbonate (PC #2-12) has been studied further under high resolution conditions. The complexity of the spectrum suggests that the chemical shifts and coupling constants are quite similar in magnitude. This situation results in a very complex spectral pattern in which a simple pattern cannot be assigned to each type of resonating nuclei. However, the spectral features due to resonance of the methyl protons are well removed from the ring proton signals. For the purpose of determining coordination number, the simple pattern due to the methyl group provides all the necessary information. For the study of possible partial polymerization or degradation reaction of propylene carbonate under the influence of aluminum species, a further investigation of the spectra due to the ring protons may be advantageous. # CuCl_2 and LiCl in Dimethyl Formamide The high resolution proton spectra of the solutions of CuCl₂ #2 in DMF #5-2 with various amounts of LiCl #2 added have been obtained over a 6-month period. The initial spectra were reported in Ref. 5. The line positions and shapes have been observed to change continuously and apparently asymptotically over that time. In addition, the visible color of the solutions has gradually changed. The freshly prepared solutions range in color from green for no LiCl to orange for 1 and 2 M LiCl. On standing, the green solutions become reddish orange while the orange solutions remain fairly constant. A 0.1 M solution of CuCl_2 #2 in DMF #5-2 was observed to yellow immediately following preparation but became colorless in a few days. An explanation of the processes occurring on this long time scale has not yet been formulated. It is presumed that the different colors arise from different copper complexes. The exact nature of the chemical environments involved and the mechanism for the conversion of copper species are still undetermined. The changes are also unknown. Periodic monitoring of the NMR spectrum during the time period of interest has resulted in the following group of observations: - 1. The spectra of freshly prepared $1 \text{ M CuCl}_2/\text{DMF}$ solutions consist of two very broad lines, one from the six methyl group protons and one from the single aldehyde-type proton. - a. Addition of LiCl results in decreased line width of both lines. - b. The separation between the lines decreases with added LiCl. - 2. All spectral features decrease in line width with time. - 3. The downfield, smaller, broad line shifts toward the stronger, upfield line and asymptotically approaches 304 Hz which is the value of the splitting observed in neat DMF. This is shown in Fig. 7. With 2 M LiCl added, the initial splitting is quite close to the final value and only a slight sharpening of the line has been detected. - 4. After several months, a small peak appears far downfield. The splitting increases with time and asymptotically approaches a position which is dependent on the LiCl concentration as shown in Fig. 8. The preceding results have required a revision of the interpretation of the spectra presented in Fig. 3 of Ref. 4. The two lines found in freshly prepared 1 M ${\rm CuCl}_2/{\rm DMF}$ appear to be due to the aldehyde and methyl protons rather than due to a distinction between coordinated and bulk DMF. Figure 7. Splitting of Large Proton Peaks as a Function of Time for LiCl $_2/\mathrm{DMF}$ Figure 8 . Position of Small Far-Downfield Resonance as a Function of Time for LiCl + ${ m CuCl}_2/{ m DMF}$ These observations suggest that the solvent is initially rapidly exchanging in the solvation sphere of a paramagnetic species. The changes in position and line shape are consistent with the formation of a species in which the solvent is shielded from the paramagnetic electron. Evidence that this shielding is likely due to the chloride ion is provided by the smaller shifts observed with added LiCl. The smaller shift occurs both initially in the broad line displacement and in the position of the small peak far downfield in the later spectra. Broadline H¹ and Li⁷ spectra have also been recorded in some of these specimens as a function of radio-frequency power 2 weeks after preparation. The purpose of these experiments was to demonstrate the effect of the paramagnetic species on the relaxation times of these resonances. As expected, the saturation behavior of the H¹ resonances in DMF containing LiCl and CuClo differs from that in neat DMF. The line saturates less readily in the DMF containing CuCl_9 as a result of increased relaxation via interaction of protons with the spin of the paramagnetic species. However, the saturation behavior of the Li^7 line in 1 M LiCl + 1 M CuCl_o/DMF is the same as it is in 1 molar lithium chloride solution (LiCl #2/DMF #5-2). This suggests that the relaxation of the Li resonance is not affected by the paramagnetic species. Thus far, this result is not explained. It may be due to "shielding" of the Li tions from the paramagnetic species by coordinated molecules surrounding the paramagnetic species, and/or molecules coordinated by the Li + ions, or because the paramagnetic copper species have structures similar to $\operatorname{CuCl}_n^{-(n-2)}$ with the paramagnetic electron in the center of the structure. The high resolution H^1 spectra of 1 M LiCl/DMF do not show coordinated peaks; however, Li ions are expected to coordinate less strongly than Al +++ ions resulting in a much higher exchange rate. High exchange rates would preclude the observation of coordinated peaks at room temperature. #### PHYSICAL PROPERTY DETERMINATIONS #### Solubility Measurements The solubility data collected during this report period are presented in Table 4. The samples were prepared basically in the manner described in Ref. 3. Copper contents of the samples diluted with water were measured by atomic absorption. The data presented represent, therefore, the solubility of copper in these solutions and do not yield any information concerning the fate of the fluoride ions. The solubility of CuF_2 in the pure solvents DMF and PC was very low. It was increased to a great extent by the addition of $\operatorname{LiCl0}_4$ or LiCl . This can be explained by the precipitation of LiF according to $$CuF_{0} + 2 LiCl = CuCl_{0} + 2 LiF$$ (4) and $$CuF_2 + 2 LiClO_4 = Cu(ClO_4)_2 + 2 LiF$$ (5) No data are available for the solubility of copper perchlorate. Copper chloride has a high solubility in DMF, and it is significant that the solubility of ${\rm CuF}_2$ in 1 M LiCl/DMF does not appear to depend on the temperature and fulfills the stoichiometric requirements of Eq. 4. The solubility of ${\rm CuF}_2$ in 1 M LiCl + 0.075 M AlCl₃/DMF appears to be significantly lower than in 1 M LiCl/DMF. An explanation cannot be given very readily, although a precipitation of a species containing copper and aluminum may be a possibility. The solid residue obtained by preparing the saturated solution of CuF_2 in 1 M LiCl/DMF was examined as shown schematically in Fig. 9. One gram of CuF_2 #3 was added to 15 milliliters of 1 M LiCl #2/DMF #5-1. The solid portion of the resulting mixture was collected and analyzed; it contained 1.53 mmoles of copper (as much copper as contained in 0.16 gram of CuF_2) and 14.7 mmoles lithium, probably present in the form of LiF. Considering the limited accuracy of the procedures involved, the precipitation of LiF according to Eq. 4 appears to be quantitative. TABLE 4 SOLUBILITY DETERMINATIONS | Solute | Solvent | Temperature, | Color | Solubility, | |----------------------|--|--------------|----------------|----------------------| | 7, 0.0 | 11 0# 30 | 1 | 200 | 4-01 2 6 | | cur ₂ #2 | | (2 | SEE TOTOO | . OT v 7 | | | | 09 | Colorless | 4 x 10-4 | | CuF, #3 | 1 M LiC10 _L #2/PC #2-11 | 25 | Light green | 4.7×10^{-3} | | 1 | | 09 | Light green | 6.3×10^{-3} | | CuF ₉ #3 | DMF #5-6 | 25 | Colorless | 1×10^{-4} | | 1 | | 09 | Colorless | 2×10^{-4} | | CuF ₉ #3 | 1 M LiC1 #2/DMF #5-1 | 25 | Yellow-brown | 0.53 | | 1 | | 09 | Yellow-brown | 0.52 | | CuF _o #3 | 1 M LiC1 $\#2 + 0.075 \text{ M AlCl}_{3} \#3/\text{DMF} \#6-2$ | 25 | Yellow-brown | 74.0 | | 1 | | 09 | Yellow-brown | ት ች 0 | | CuC1 ₂ #3 | $cucl_2 \# 3 \mid M \text{ LiC1} \# 2 + 0.075 \text{ M AlCl}_3 \# 3/\text{DMF} \# 6-2$ | 25 | Dark red-brown | 1.89 | # START: 15 MILLILITERS 1 M Lici/DMF 1 GRAM CuF₂ ## ANALYSIS: ## ASSUMED TO BE PRESENT: $CuF_2 + 2 LiCl = CuCl_2 + 2 LiF$ Figure 9. Examination of Precipitate Obtained in Dissolving CuF_2 in 1 M $\mathrm{LiCl/DMF}$ The solubility of CuCl_2 in 1 M LiCl + 0.075 M AlCl $_3$ /DMF was higher than found previously in pure DMF (1.30 M at 25 C, according to Ref. 3) and in 1 M LiCl/DMF (1.04 at 25 C, according to Ref. 3). It appears that a certain nonreproducibility rather than a real effect exists;
this is not unexpected considering the long-term changes observed in CuCl_2 /DMF samples, because the preparation of the samples involved treatment for prolonged periods under somewhat varying conditions. #### Heat of Solution The LKB calorimeter was checked out and calibrated. Values reproducible to within less than 1/2 percent were obtained for the calorimeter constant, and heat of solution values agreeing well with those in the literature have been measured (during another program) for the dissolution of KCl in water. The heat produced by the breakage of the sample ampoule was found to be negligible. #### Measurement of Vapor Pressures A gas-saturation method as described in Ref.17 was used to measure vapor pressures. The apparatus is shown in Fig. 10. Nitrogen is bubbled through the saturator which is immersed to the level of the glass wool wad into a constant-temperature mineral oil bath. The nitrogen is saturated with the solvent, and the solvent is collected in a liquid nitrogen trap. The connection between saturator and trap is maintained above the temperature of the constant-temperature bath, if necessary by means of heating tapes. The gas flow is measured by a soap bubble flowmeter. To minimize the error caused by evaporation of water in the flowmeter, a 2:1 mixture of glycol and glycerol containing approximately 7-1/2 percent of Ultrawet 60L was used. Typical nitrogen flowrates were 1 to 2 ml/sec. The vapor pressure data obtained to date are listed in Table 5. Although further checks on the reproducibility of the method shall be made, the Figure 10. Apparatus for Measuring Vapor Pressures by Gas Saturation Method TABLE 5 VAPOR PRESSURES | Solution | Temperature, | Vapor Pressure, | Average Vapor
Pressure Values,
mm Hg | |---|--------------|-----------------|--| | PC #2-12 | 25 | 0.082 | | | PC #2-12 | 25 | 0.056 | | | PC #2-11 | 60 | 0.803 | 0.80 | | PC #2-11 | 60 | 0.796 | 0.00 | | 1.00 M LiClO _L #2/PC #2-11 | 60 | 0.657 | 0.66 | | 1.00 M LiClO ₄ #2/PC #2-11 | 60 | 0.663 | 0.00 | | 0.125 M TMA·PF ₆ #1/PC #2-11 | 25 | 0.062 | | | , v | 60 | 0.52 | | | DMF #5-2 | 25 | 3.96 | | | DMF #5-2 | 25 | 4.10 | 3.95 | | DMF #5-5 | 25 | 3.79 | | | DMF #5-2 | 60 | 26.7 | 26.3 | | DMF #5-5 | 60 | 25.9 | | | 1.00 M LiClO _L #2/DMF #5-1 | 25 | 3.18 | 3.16 | | 1.00 M LiClO ₄ #2/DMF #5-1 | 25 | 3.14 | J. 20 | | 1.00 M LiClO ₄ #2/DMF #5-1 | 60 | 22.6 | | | 1.00 M LiCl #2/DMF #5-1 | 60 | 23.55 | | | 1.00 M LiC1 #2 + 0.075 M
AlCl ₃ #3/DMF #6-2 | 25 | 3.32 | | | | 60 | 22.80 | | | AN #4-2 | 25 | 89.0 | | | 1.00 M LiClO ₄ #2/AN #4-2 | 25 | 79.4 | | results generally appear to be accurate within 1 to 2 percent. Results obtained with propylene carbonate at 25 C vary to a greater extent and no average value is yet considered representative; in these experiments, the vapor pressure was very low and the amount of solvent collected was small, thus increasing experimental errors. However, the vapor pressure of AN is high, and this result will be rechecked to verify that complete saturation was obtained. # Measurement of Diffusion Coefficients by the Porous Disk Method Diffusion coefficients are being determined by the method of Wall (Ref. 18 through 20). The procedure involves filling an evacuated porous porcelain disk with the solution to be studied, and then suspending the disk from one arm of an analytical balance on a fine wire, in a large volume of pure solvent. Measurement of the apparent weight change of the disk as a function of time allows the determination of the diffusion coefficient from the equation: $$\log \left[W(t) - W(\infty) \right] = -\alpha Dt + b$$ (6) where W(t) is the apparent weight of the suspended disk at time t, W(∞) is the weight after equilibrium has been reached, D is the diffusion coefficient, and α and b are constants. Calibration runs with a solution of known diffusion coefficient allow the determination of the apparatus constant, α . Apparatus constants were determined using standard 1.5 M KCl/H₂0 - H₂0 (D = 1.87 x 10⁻⁵ cm² sec⁻¹ at 25 C; Ref. 21) for two recommended Micro-Porous Filter Disks (2 by 1/4 inch, No. 10 porosity), obtained from Silas Flotronics. The average values for the constants of the two frits to be used were α_1 = 6.49 cm⁻² and α_2 = 6.59 cm⁻², respectively. The diffusion coefficients determined are presented in Table 6. TABLE 6 DIFFUSION COEFFICIENTS, D, OF DIMETHYL FORMAMIDE ELECTROLYTES AT 25 C | Solution | Solvent | Diffusion
Coefficient,
cm ² sec ⁻¹ | Diffusion
Coefficient
Average Value,
cm ² sec ⁻¹ | |--|--|---|---| | 1.00 M LiClO ₄ #2/DMF #5-1
1.00 M LiClO ₄ #2/DMF #5-1 | l e e e e e e e e e e e e e e e e e e e | $\begin{array}{c} 7.28 \times 10^{-6} \\ 7.30 \times 10^{-6} \end{array}$ | 7.3×10^{-6} | | 1.00 M LiC1 #2/DMF #6-1
1.00 M LiC1 #2/DMF #6-2 | DMF #6-2
Mixture of DMF #6-1,
6-2, and 6-4 | 5.76×10^{-6}
5.99×10^{-6} | 5.9 x 10 ⁻⁶ | | 1.00 M LiC1 #2 + 0.075 M
A1C1 ₃ #3/DMF #6-2 | Mixture of DMF #6-3
and 6-5 | 5.72 x 10 ⁻⁶ | | ^{*}Undistilled, spectrograde material In all five runs, plots of $\log \left[W(t) - W(\infty)\right]$ vs time gave relatively straight lines indicating that Eq. 3 was being followed. Approximately 1.5 liters of solvent were used in each determination and all measurements were made at 25 ± 0.02 C. # Determination of Diffusion Coefficients by Chronopotentiometry Chronopotentiometry is being used to determine the diffusion coefficient of copper in 1 M LiCl0 $_4$ /DMF and 1 M LiCl/DMF. Preliminary studies have been conducted on the reduction of copper in these solutions. Figure 11 shows a chronopotentiogram for the reduction of CuCl $_2$ in 1 M LiCl/DMF. The wave for the reduction of CuCl $_2$ in 1 M LiCl0 $_4$ /DMF is similar. The copper wave is well defined and the transition time may be determined with good precision. A tentative value for the diffusion coefficient of copper(II) in 1 M LiCl/DMF is 1.1 x 10^{-5} cm 2 /sec. This value is Figure 11. Chronopotentiogram of 0.01 $\rm M_2CuCl_2$ in 1 M LiC1/DMF; the Current Density is 1.6 $\rm ma/cm^2$ tentative because a significant amount of water may have been absorbed by the solution during this preliminary study, and this amount of water may change the diffusion coefficient. A second wave appears at more cathodic potentials. This wave is smaller than the copper wave and represents the reduction of water. At much lower current densities, two additional waves appear at 0 and -400 millivolts. The quarter-wave potential of the first wave is the same as the open-circuit potential of a copper electrode in this solution. The waves are not due to oxygen because the solution was deserated with nitrogen and because the reduction potential for oxygen is -200 millivolts. The reduction of copper(II) does not appear to present any problems, and a more accurate determination of the diffusion coefficient will be made. ### Measurement of Dielectric Constants For determination of the dielectric constant, κ_0 , measurements made at microwave frequencies of 8.5 and 25 GHz will be extrapolated to low frequency. A somewhat modified version of a transmission method used by Harris and 0'Konski (Ref. 22) for high permittivity liquids has been adopted (Ref. 4). Microwave Method Description. The method is based on determining the phase shift and decrease in amplitude of a wave when it travels through a dielectric sample. A reference wave of fixed phase and amplitude traveling in direction T_2 to T_1 (Fig. 12) interferes with the sample wave. The resulting standing wave position (minimum) and amplitude (or VSWR)* are then measured with and without the sample in place. From the difference in minimum position, the phase shift, Σ , of the sample wave is obtained. Measurement of the VSWRs allows calculation of Q, the decrease in amplitude. ^{*}Voltage standing wave ratio Figure 12. Microwave Setup at 8.5 GHz, $\mathrm{TE}_{0,1}$ Mode A computer program has been used to calculate Q and Σ from assumed K' and K'' values (K = K' - iK''). This yields graphs that show for coordinates Q and Σ a series of intersecting contours of K' and K'' (Ref. 22). These graphs are used for determining K' and K''. The computer program makes possible rapid calculation of Q vs Σ graphs for various cell widths. The present setup (Fig. 12) differs from the apparatus described in Ref. 22. The modifications are as follows: (1) attenuators T₁ and T₂ are not fully matched (i.e., do not have reflection coefficients <0.5 percent) and (2) a ferrite isolator is used to absorb waves reflected from the filled sample cell. In Ref. 22 an iris was positioned in the reference arm to provide for cancellation of the reflected wave (Ref. 4). Both have the same purpose, that is, to prevent coupling between the two arms. Using modification No. 2, no coupling between reference and sample waves could be detected. Figure 12 shows only the 8.5 GHz equipment. The 25 GHz setup is similar except that the E-H tee is replaced by a directional coupler. Corrections for Reflections. Attenuators T_1 and T_2 have small but not negligible reflection coefficients (~ 2.5 percent). The measured VSWRs and minimum position differences are corrected for this by subtracting the effect of the small amplitude waves reflected toward the probe (as shown by the curved arrows in Fig. 12). These calculations (Appendix A) have been also programmed on the computer. To obtain the corrections needed, the reference and the sample waves each are measured
separately. Attenuator T_1 reflects also a part of the wave transmitted through the sample. The reflected component reaches the rear face of the cell, where it is again reflected (if the cell contains liquid with a high $\kappa^{!}$) and then adds to the transmitted wave. Moving T_1 by a distance of $\sqrt[]{4}$ between two measurements and subsequently averaging the results allows cancellation of the reflected wave (Ref. 23). A similar displacement of the isolator preceding the cell compensates for secondary reflections associated with that component. The changes made by applying the reflection corrections depend on the κ' and κ'' values of the sample. At 8.5 GHz it has varied from -3 to +12 percent for κ' and -12 to 32 percent in κ'' . Shifting the attenuator T_1 appeared to effect a less than 5 percent change in κ' and a ~10 percent change in κ'' . Test Results. Testing has been in part described (Refs. 4 and 5). Results obtained at 8.5 GHz for $\mathrm{H}_{2}\mathrm{0}$, spectrograde methanol, and AN #4-2 are presented in Table 7. Each of these was obtained by employing the quarter wavelength shift technique for cancelling reflections from T1. The water results are within the expected $\sim \pm 5$ percent accuracy. The dielectric constant, K', of methanol is actually lower than values for which this microwave method is best suited. Use of a thicker cell and redistillation of the methanol sample should yield better agreement. Since liquids having well known $\mathbf{K}^{\mathbf{I}}$ and $\mathbf{K}^{\mathbf{I}'}$ values both intermediate between those of $\mathbf{H}_{\Omega}\mathbf{0}$ and methanol are not available, acetonitrile has been used for testing purposes. For AN the measurements were repeated by shifting the isolator by a quarter wavelength. The results were essentially the same as in Table 7. The literature values (Ref. 27) for comparison were obtained by extrapolating the data from 30, 40, and 50 C to 24 C. Our κ^{\dagger} value is approximately 14 percent higher and further work is in progress using different cell thicknesses (Ref. 23) to reduce effects due to the mica windows and thereby increase the accuracy. The apparatus for measurements at 25 GHz has not been as extensively checked out as the lower frequency apparatus. The crystal response law has not been determined as yet. Testing for coupling between the sample and reference arms has been made. No significant coupling was found. If present, such coupling would lead to large errors. Also, preliminary experiments using a rough, 0.255-centimeter-thick test cell were made on ${\rm H}_{\rm O}0$, spectrograde methanol, and AN #4-2. The ${\it K}'$ and ${\it K}''$ obtained (except K' for methanol) are all within 16 percent of the literature data. Further work is being conducted on making repeat runs with attenuator (T_1) and isolator displacement to cancel out secondary reflections. Sample cells of different thicknesses will be used to improve the accuracy. The attainable accuracy may approach ± 5 percent also with this setup. TABLE 7 DIELECTRIC CONSTANT TEST RESULTS AT 8.5 GHz (24 C) | | d, | ν, | | | Liter
Val | | | |------------------|-------|------|------|-----------------|--------------|------|-----------| | Sample | cm | GHz | K1 | K ¹¹ | K¹ | K'' | Reference | | H ₂ 0 | 0.383 | 8.49 | 63.9 | 29.2 | 64.9 | 27.5 | 24 | | Me0H | 0.383 | 8.49 | 8.05 | 9.8 | 8.85 | 8.95 | 25, 26 | | AN #4-2 | 0.383 | 8.49 | 35.6 | 9.0 | 31.3 | 8.2 | 27 | #### APPENDIX A #### REFLECTION CORRECTIONS FOR DIELECTRIC CONSTANT MEASUREMENTS $$E_{1}(x) = R_{0}e^{i(1/2)x} - R_{1}R_{0}e^{-i(1/2)x}$$ $$E_{2}(x) = e^{i\varphi_{0}} \left(e^{-i(1/2)x} - R_{2}e^{-ix_{2}}e^{i(1/2)x}\right)$$ $$E_{2}'(x) = e^{i\varphi_{0}} RR_{0} \left(e^{-i(1/2)x} - R_{2}e^{-ix_{2}}e^{i(1/2)x}\right)$$ $$E_{3,\min} = E_{1}(x_{3}) + E_{2}(x_{3})$$ $$E_{3,\max} = E_{1}(x_{3}+\pi) + E_{2}(x_{3}+\pi)$$ $$E_{4,\min} = E_{1}(x_{4}) + E_{2}'(x_{4})$$ $$E_{4,\max} = E_{1}(x_{4}+\pi) + E_{2}'(x_{4}+\pi)$$ The reflection coefficients \mathbf{R}_0 and \mathbf{R} are calculated by successive approximations from the measured standing wave ratios: $$(VSWR)_3 = |E_{3,max}| / |E_{3,min}|$$ and $(VSWR)_4 = |E_{4,max}| / |E_{4,min}|$. The phases ${\it \phi}_{2}$ and ${\it \phi}_{6}$ are obtained from $$\frac{d}{dx_3}(|E_{3,\min}|)^2 = 0$$ and $\frac{d}{dx_4}(|E_{4,\min}|)^2 = 0$, respectively. The amplitude decrease (Q) is RR_0 whereas the phase shift (Σ) is α_2 - α_6 . These are then used to read off κ' and κ'' from the computed graphs. #### The symbols are: $R = reflection coefficients; R_0$ for composite wave E_3 and R for E_4 E = electric fields for the waves (E' refers to transmitted sample wave) #### Subscripts - 1 = reference wave - 2 = sample wave - 3 = composite wave with empty cell - 4 = composite wave with filled cell - x = distances (2 $\pi\,z/\lambda g$) with subscripts designating the minima of the corresponding standing waves, i.e. x_3 is minimum of wave with empty cell. #### WORK PLANNED FOR NEXT QUARTER #### PREPARATION OF ELECTROLYTES Work on this phase will be performed essentially on a routine basis. #### STRUCTURAL STUDIES Some work will be performed on the LiCl + AlCl $_3$ /DMF system and on dilute LiCl + AlCl $_3$ /AN. Most of the effort will be devoted to DMF systems containing LiCl and copper halides, utilizing both EPR and NMR. It is planned to initiate work on the TMA·F + BF $_3$ /PC and TMA·F + BF $_3$ /DMF systems. #### PHYSICAL PROPERTY DETERMINATIONS Determinations of physical properties will continue. Solubility, conductance, sonic velocity, vapor pressure, diffusion coefficient, and transference measurements will be supplemented. The first heat of solution values and dielectric constants will be determined. #### REFERENCES - 1. NASA CR-72106, <u>Properties of Nonaqueous Electrolytes</u>, <u>First Quarterly Report</u>, by R. Keller, J. N. Foster, and J. M. Sullivan, Rocketdyne, a Division of North American Aviation, Inc., Canoga Park, California, October 1966. - 2. NASA CR-72168, <u>Properties of Nonaqueous Electrolytes</u>, <u>Second Quarterly Report</u>, by R. Keller, J. N. Foster, J. D. Ray, and J. M. Sullivan, Rocketdyne, a Division of North American Aviation, Inc., Canoga Park, California, January 1967. - 3. NASA CR-72065, <u>Properties of Nonaqueous Electrolytes</u>, <u>Third Quarterly Report</u>, by R. Keller, J. N. Foster, J. F. Hon, and J. M. Sullivan, Rocketdyne, a Division of North American Aviation, Inc., Canoga Park, California, April 1967.. - 4. NASA CR-72277, Properties of Nonaqueous Electrolytes, Fourth Quarterly Report, by R. Keller, J. N. Foster, J. F. Hon, O. F. Kalman, and J. M. Sullivan, Rocketdyne, a Division of North American Aviation, Inc., Canoga Park, California, July 1967. - 5. NASA CR-72324, Properties of Nonaqueous Electrolytes, Fifth Quarterly Report, by R. Keller, J. N. Foster, J. F. Hon, O. F. Kalman, and J. M. Sullivan, Rocketdyne, a Division of North American Rockwell Corporation, Canoga Park, California, October 1967. - 6. Beilstein, <u>Handbuch der Organischen Chemie</u>, Vol. IV, 2nd Supplement, p. 557, Springer-Verlag, Berlin (1942). - 7. Hale, C. H., Southwestern Analytical Chemicals, Inc., Oral communication. - 8. Fisher, H. D., W. J. Lehmann, and I. Shapiro, <u>J. Phys.Chem.</u> <u>65</u>, 1166 (1967). - 9. Booth, H. S. and D. R. Martin, <u>Boron Trifluoride and Its Derivations</u>, P. Wiley & Sons, New York (1949). - 10. Gutowski, H. S. and A. D. Liehr, <u>J. Phys. Chem.</u> <u>20</u>, 1652 (1952). - 11. Pemsler, J. P. and W. G. Planet, Jr., J. Chem. Phys. 24, 920 (1956). - 12. Selig, H. and H. H. Classen, J. Chem. Phys. 44, 1404 (1966). - 13. Gordon W. E., F. E. Reed, and B. A. Lepper, <u>Ind. Eng. Chem.</u> <u>47</u>, 1794 (1955). - 14. Connick, R. E. and D. N. Fiat, <u>J. Chem. Phys.</u> <u>37</u>, 1349 (1963). - 15. Thomas, S. and W. L. Reynolds, J. Chem. Phys. 44, 3148 (1966). - 16. Fratiello, A., D. P. Miller, and R. Schuster, Mol. Phys. 12, 111 (1967). - 17. Thomson, G. W., <u>Determination of Vapor Pressure</u>, in A. Weissberger, Physical Methods of Organic Chemistry, Vol. 1, Part 1, 2nd Edition, Interscience Publishers, New York (1949). - 18. Wall, F. T., P. F. Grieger, and C. W. Childer, <u>J. Am. Chem. Soc.</u> <u>74</u>, 3562 (1952). - 19. Wall, F. T. and C. W. Childer, J. Am. Chem. Soc. 75, 6340 (1953) - 20. Taylor, G. B., and F. T. Wall, <u>J. Am. Chem. Soc.</u> <u>75</u>, 3550 (1953) - 21. Shoemaker, D. P. and C. W. Garland, <u>Experiments in Physical Chemistry</u>, McGraw-Hill, New York, (1962) p. 156. - 22. Harris, F. E. and C. T. O'Konski, Rev. Sci. Inst. 26, 482 (1955). - 23. Montgomery, C. G., <u>Technique of Microwave Measurement</u>, McGraw-Hill New York, (1947) pp. 586-588. - 24. Grant, E. H., T. J. Buchanan, and H. F. Cook, <u>J. Chem. Phys.</u> <u>26</u>, 156 (1957). - 25. Harvey, A. F., <u>Microwave Engineering</u>, Academic Press, New York (1963) p. 250. - 26. Lane, J. A. and J. A. Saxton, Proc. Roy. Soc. A 213, 473 (1952). - 27. Mansingh, A. and K., J. Chem. Phys. 41, 827 (1964). # REPORT DISTRIBUTION LIST FOR CONTRACT NO. NAS3-8521 | National Aeronautics & Space Administration
Scientific & Technical Information Facility
Post Office Box 33
College Park, Maryland 20740
Attention: NASA Representative | (3) | |--|-----| | National Aeronautics & Space Administration
Washington, D. C. 20546
Attention: E. M. Cohn (RNW) | (1) | | National Aeronautics & Space Administration
Washington, D. C. 20546
Attention: A. M. Greg Andrus (FC) | (1) | | National Aeronautics & Space Administration
Goddard Space Flight Center
Greenbelt, Maryland 20771
Attention: Thomas Hennigan (Code 716.2) | (1) | |
National Aeronautics & Space Administration
Goddard Space Flight Center
Greenbelt, Maryland 20771
Attention: E. R. Stroup (Code 636.2) | (1) | | National Aeronautics & Space Administration
Goddard Space Flight Center
Greenbelt, Maryland 20771
Attention: Joseph Sherfey (Code 735) | (1) | | National Aeronautics & Space Administration Langley Research Center Langley Station Hampton, Virginia 23365 Attention: John L. Patterson (MS-234) Instrument Research Division | (1) | | National Aeronautics & Space Administration Langley Research Center Langley Station Hampton, Virginia 23365 Attention: M. B. Seyffert (MS-112) Instrument Research Division | (1) | |---|-----| | National Aeronautics & Space Administration Langley Research Center Langley Station Hampton, Virginia 23365 Attention: S. T. Peterson/Harry Ricker | (1) | | National Aeronautics & Space Administration
Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attention: Dr. B. Lubarsky (MS 500-201) | (1) | | National Aeronautics & Space Administration
Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attention: N. D. Sanders (MS 302-1) | (1) | | National Aeronautics & Space Administration
Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attention: H. J. Schwartz (MS 500-202) | (1) | | National Aeronautics & Space Administration
Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attention: Dr. J. S. Fordyce (MS 302-1) | (1) | | National Aeronautics & Space Administration
Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attention: J. E. Dilley (MS 500-309) | (1) | | National Aeronautics & Space Administration
Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attention: M. J. Saari (MS 500-202) | (1) | | National Aeronautics & Space Administration
Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attention: J. J. Weber (MS 3-19) | (1) | |---|-----| | National Aeronautics & Space Administration
Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attention: Robert B. King (MS 500-202) | (2) | | National Aeronautics & Space Administration
Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attention: Library (MS 60-3) | (1) | | National Aeronautics & Space Administration
Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135
Attention: Report Control (MS 5-5) | (1) | | National Aeronautics & Space Administration
George C. Marshal Space Flight Center
Huntsville, Alabama 35812
Attention: Philip Youngblood | (1) | | National Aeronautics & Space Administration
George C. Marshal Space Flight Center
Huntsville, Alabama 35812
Attention: Richard Boehme (Bldg. 4487-BB) | (1) | | National Aeronautics & Space Administration Manned Spacecraft Center Houston, Texas 77058 Attention: William R. Dusenbury Propulsion & Energy Systems Branch (Bldg. 16, Site 1) | (1) | | National Aeronautics & Space Administration Manned Spacecraft Center Houston, Texas 77058 Attention: Robert Cohen Gemini Project Office | (1) | | National Aeronautics & Space Administration Manned Spacecraft Center Houston, Texas 77058 Attention: Richard Ferguson (EP-5) | (1) | |--|-----| | National Aeronautics & Space Administration Manned Spacecraft Center Houston, Texas 77058 Attention: Forrest E. Eastman (EE-4) | | | National Aeronautics & Space Administration Ames Research Center Moffett Field, California 94035 Attention: James R. Swain/A. S. Hertzog Pioneer Project | (1) | | National Aeronautics & Space Administration Ames Research Center Moffett Field, California 94035 Attention: Jon Rubenzer Biosatellite Project | (1) | | Jet Propulsion Laboratory
4800 Oak Grove Drive
Pasadena, California 91103
Attention: Aiji Uchiyama | (1) | | Department of the Army | | | U. S. Army Engineer R & D Labs. Fort Belvoir, Virginia 22060 Attention: Electrical Power Branch (SMOFB-EP) | (1) | | Commanding Officer U. S. Army Electronics R & D Labs. Fort Monmouth, New Jersey 07703 Attention: Power Sources Division (SELRA/PS) | (1) | | Research Office Rand D. Directorate Army Weapons Command Rock Island, Illinois 61201 Attention: Mr. G. Riensmith, Chief | (1) | | U. S. Army Research Office
Box CM, Duke Station | (1) | |---|-----| | Durham, North Carolina 27706
Attention: Dr. Wilhelm Jorgensen | | | U. S. Army Research Office
Chief, Rand D
Department of the Army
3D442, The Pentagon
Washington, D. C. 20546 | (1) | | Harry Diamond Laboratories Room 300, Building 92 Connecticut Avenue & Van Ness Street, N. W. Washington, D. C. 20008 Attention: Nathan Kaplan | (1) | | Army Materiel Command Research Division AMCRD-RSCM-T-7 Washington, D. C. 20315 Attention: John W. Crellin | (1) | | Army Materiel Command Development Division AMCRD-DE-MO-P Washington, D. C. 20315 Attention: Marshall D. Aiken | (1) | | U. S. Army TRECOM Fort Eustis, Virginia 23604 Attention: Dr. R. L. Echols (SMOFE-PSG) | (1) | | U. S. Army TRECOM Fort Eustis, Virginia 23604 Attention: Leonard M. Bartone (SMOFE-ASE) | (1) | | U. S. Army Mobility Command Research Division Warren, Michigan 48090 Attention: 0 Renius (AMSMO-RR) | (1) | | Natick Laboratories
Clothing and Organic Materials Division
Natick, Massachusetts 01760
Attention: Norman Fertman | (1) | |--|-----| | Department of the Navy | | | Office of Naval Research
Washington, D. C. 20360
Attention: Head, Power Branch (Code 429) | (1) | | Office of Naval Research Department of the Navy Washington, D. C. 20360 Attention: H. W. Fox (Code 425) | (1) | | Naval Research Laboratory Washington, D. C. 20390 Attention: Dr. J. C. White (Code 6160) | (1) | | U. S. Navy Marine Engineering Laboratory
Annapolis, Maryland 21402
Attention: J. H. Harrison | (1) | | Bureau of Naval Weapons Department of the Navy Washington, D. C. 20360 Attention: Whitewall T. Beatson (Code RAAE-52) | (1) | | Bureau of Naval Weapons Department of the Navy Washington, D. C. 20360 Attention: Milton Knight (Code RERE-62) | (1) | | Naval Ammunition Depot
Crane, Indiana 47522
Attention: E. Bruess/H. Shultz | (1) | | Naval Ordnance Laboratory Department of the Navy Corona, California 91720 Attention: William C. Spindler (Code 441) | (1) | | Naval Ordnance Laboratory Department of the Navy Silver Spring, Maryland 20900 Attention: Philip B. Cole (Code WB) | (1) | | Bureau of Ships Department of the Navy Washington, D. C. 20360 Attention: C. F. Viglotti (Code 660) | (1) | |---|-----| | Bureau of Ships Department of the Navy Washington, D. C. 20360 Attention: Bernard B. Rosenbaum (Code 340) | (1) | | Department of the Air Force | | | Space Systems Division Los Angeles Air Force Station Los Angeles, California 90045 Attention: SSSD | (1) | | Flight Vehicle Power Branch Aero Propulsion Laboratory Wright-Patterson Air Force Base, Ohio 45433 Attention: James E. Cooper | (1) | | Air Force Cambridge Research Lab. (CRFE) L. G. Hanscom Field Bedford, Massachusetts 01731 Attention: Dr. Richard Payne | (1) | | Headquarters, U. S. Air Force (AFRDR-AS)
Washington 25, D. C.
Attention: Major G. Starkey | (1) | | Headquarters, U. S. Air Force (AFRDR-AS)
Washington 25, D. C.
Attention: Lt. Col. William G. Alexander | (1) | | Rome Air Development Center, ESD
Griffis Air Force Base, New York 13442
Attention: Frank J. Mollura (RASSM) | (1) | | Other Government Agencies | | | National Bureau of Standards
Washington, D. C. 20234
Attention: Dr. W. J. Hamer | (1) | | Office, DDR&E, USE & BSS The Pentagon | (1) | |---|-----| | Washington, D. C. 20310
Attention: G. B. Wareham | | | Mr. Donald B. Hoatson Army Reactors, DRD U. S. Atomic Energy Commission Washington, D. C. 20545 | (1) | | Institute for Defense Analyses R & E Support Division 400 Army-Navy Drive Arlington, Virginia 22202 Attention: Mr. R. Hamilton | (1) | | Institute for Defense Analyses R & E Support Division 400 Army-Navy Drive Arlington, Virginia 22202 Attention: Dr. George C. Szego | (1) | | U. S. Atomic Energy Commission Auxiliary Power Branch (SNAP) Division of Reactor Development Washington 25, D. C. Attention: Lt. Col. George H. Ogburn, Jr. | (1) | | Lt. Col. John H. Anderson
Advanced Space Reactor Branch
Division of Reactor Development
U. S. Atomic Energy Commission
Washington 25, D. C. | (1) | | Clearing House
5285 Park Royal Road
Springfield, Virginia 22151 | (1) | | U. S. Bureau of Mines 4800 Forbes Avenue Pittsburgh Pennsylvania 15017 | (1) | # Industry | Aerojet-General Corporation
Von Karman Center
Bldg. 312, Dept. 3111
Azusa, California
Attention: Mr. Russ Fogle | (1) | |---|-----| | Aeronutronic Division Philco Corporation Ford Road Newport Beach, California 92660
| (1) | | Aerospace Corporation Post Office Box 95085 Los Angeles, California 90045 Attention: Library | (1) | | Aerospace Corporation Systems Design Division 2350 East El Segundo Boulevard El Segundo, California Attention: John G. Krisilas | (1) | | Allis-Chalmers Manufacturing Co. 1100 South 70th Street Milwaukee, Wisconsin 53201 Attention: Dr. P. Joyner | (1) | | American University Mass. & Nebraska Avenues, N. W. Washington, D. C. 20016 Attention: Dr. R. T. Foley, Chemistry Department | (1) | | Arthur D. Little, Inc. Acorn Park Cambridge, Massachusetts 02140 Attention: Dr. Ellery W. Stone | (1) | | Atomics International Division North American Aviation, Inc. 8900 De Soto Avenue Canoga Park, California 91304 Attention: Dr. H. L. Recht | (1) | | Battelle Memorial Institute 505 King Avenue Columbus, Ohio 43201 Attention: Dr. C. L. Faust | (1) | | Bell Telephone Laboratories, Inc. Murray Hill, New Jersey 07971 Attention: U. B. Thomas | (1) | |---|-----| | The Boeing Company P. O. Box 3707 Seattle, Washington 98124 | (1) | | Borden Chemical Company
Central Research Laboratory
P. 0. Box 9524
Philadelphia, Pennsylvania 19124 | (1) | | Burgess Battery Company Foot of Exchange Street Freeport, Illinois 61032 Attention: Dr. Howard J. Strauss | (1) | | C & D Batteries Division of Electric Autolite Col. Conshohocken, Pennsylvania 19428 Attention: Dr. Eugene Willihnganz | (1) | | Calvin College
Grand Rapids, Michigan 49506
Attention: Prof. T. P. Dirkse | (1) | | Catalyst Research Corporation 6101 Falls Road Baltimore, Maryland 21209 Attention: J. P. Wooley | (1) | | Chem-Cell Inc. 150 Dey Road Wayne, New Jersey 07470 Attention: Peter D. Richman | (1) | | Delco Remy Division General Motors Corporation 2401 Columbus Avenue Anderson, Indiana 46011 Attention: Dr. J. J. Lander | (1) | | Douglas Aircraft Company, Inc. Astropower Laboratory 2121 Campus Drive Newport Beach, California 92663 | (1) | | Dynatech Corporation 17 Tudor Street Cambridge, Massachusetts 02138 Attention: R. L. Wentworth | (1) | |---|-----| | Eagle-Picher Company Post Office Box 47 Joplin, Missouri 64802 Attention: E. M. Morse | (1) | | Elgin National Watch Company
107 National Street
Elgin, Illinois 60120
Attention: T. Boswell | (1) | | Electric Storage Battery Company Missile Battery Division 2510 Louisburg Road Raleigh, North Carolina 27604 Attention: A. Chreitzberg | (1) | | Electric Storage Battery Company Carl F. Norberg Research Center 19 West College Avenue Yardley, Pennsylvania 19068 Attention: Dr. R. A. Schaefer | (1) | | Electrochimica Corporation
1140 O'Brien Drive
Menlo Park, California 94025
Attention: Dr. Morris Eisenberg | (1) | | Electro-Optical Systems, Inc.
300 North Halstead
Pasadena, California 91107
Attention: M. Klein | (1) | | Emhart Manufacturing Company Box 1620 Hartford, Connecticut 06101 Attention: Dr. W. P. Cadogan | (1) | | Engelhard Industries, Inc. 497 DeLancy Street Newark, New Jersey 07105 Attention: Dr. J. G. Cohn | (1) | | Dr. Arthur Fleischer
466 South Center Street
Orange, New Jersey 07050 | (1) | |--|-----| | General Electric Company Research & Development Center Schenectady, New York 12301 Attention: Dr. R. C. Osthoff (Bldg. 37, Room 2083) | (1) | | General Electric Company Missile & Space Division Spacecraft Department P. 0. Box 8555 Philadelphia, Pennsylvania 19101 Attention: E. W. Kipp, Room T-2513 | (1) | | General Electric Company Battery Products Section P. 0. Box 114 Gainesville, Florida 32601 | (1) | | General Electric Company Research & Development Center Schenectady, New York 12301 Attention: Dr. H. Liebhafsky | (1) | | General Motors Corporation Defense Research Laboratories 6767 Hollister Street Santa Barbara, California 93105 Attn: Dr. J. S. Smatko/Dr. C. R. Russell | (1) | | General Telephone & Electronics Labs. Bayside, New York Attention: Dr. Paul Goldberg | (1) | | Globe-Union, Inc. 900 East Keefe Avenue Milwaukee, Wisconsin 53201 Attention: Dr. Warren Towle | (1) | | Globe-Union, Inc. 900 East Keefe Avenue Milwaukee, Wisconsin 53201 Attention: Dr. C. K. Morehouse | (1) | | Gould-National Batteries, Inc. Engineering & Research Center 2630 University Avenue, S. E. Minneapolis, Minnesota 55418 Attention: D. L. Douglas | (1) | |--|-----| | Gulton Industries Alkaline Battery Division 212 Durham Avenue Metuchen, New Jersey 08840 Attention: Dr. Robert Shair | (1) | | Grumman Aircraft OPGS, Plant 35 Bethpage, Long Island, N. Y. Attention: Bruce Clark | (1) | | Hughes Aircraft Corporation
Centinda Avenue & Teale Street
Culver City, California 90230
Attention: T. V. Carvey | (1) | | Hughes Aircraft Corporation Bldg. 366, M. S. 524 El Segundo, California 90245 Attention: R. B. Robinson | (1) | | Hughes Research Labs. Corp. 3011 Malibu Canyon Road Malibu, California 90265 Attention: T. M. Hahn | (1) | | ITT Federal Laboratories 500 Washington Avenue Nutley, New Jersey 07110 Attention: Dr. P. E. Lighty | (1) | | ITT Research Institute
10 West 35th Street
Chicago, Illinois 60616
Attention: Dr. H. T. Francis | (1) | | Institute of Gas Technology
State and 34th Street
Chicago, Illinois 60616 | (1) | |---|-----| | Attention: B. S. Baker | | | Johns Hopkins University Applied Physics Laboratory 8621 Georgia Avenue Silver Spring, Maryland 20910 Attention: Richard Cole | (1) | | Johns-Manville R & E Center P. O. Box 159 Manville, New Jersey 08835 Attention: J. S. Parkinson | (1) | | Leesona Moos Laboratories Lake Success Park, Community Drive Great Neck, New York 11021 Attention: Dr. H. Oswin | (1) | | Livingston Electronic Corporation Route 309 Montgomeryville, Pennsylvania 18936 Attention: William F. Meyers | (1) | | Lockheed Missiles & Space Company
3251 Hanover Street
Palo Alto, California 94304
Attention: Library/Dr. G. B. Adams | (1) | | Lockheed Missiles & Space Company Dept. 62-30 3251 Hanover Street Palo Alto, California 94304 Attention: J. E. Chilton | (1) | | Idaho State University Department of Chemistry Pocatello, Idaho 83201 Attention: Dr. G. Myron Arcand | (1) | | Mallory Battery Company 60 Elm Street North Tarryton, New York 10593 Attention: R. R. Clune | (1) | |---|-----| | P. R. Mallory & Company, Inc. Technical Services Laboratory Indianapolis, Indiana 46206 Attention: A. S. Doty | | | P. R. Mallory & Company, Inc. Northwest Industrial Park Burlington, Massachusetts 02103 Attention: Dr. Per Bro | (1) | | P. R. Mallory & Company, Inc.
3029 East Washington Street
Indianapolis, Indiana 46206
Attention: Technical Librarian | (1) | | Marquardt Corporation
16555 Saticoy Street
Van Nuys, California 91406
Attention: Dr. H. G. Krull | (1) | | Material Research Corporation
Orangeburg, New York
Attention: V. E. Adler | (1) | | Melpar
Technical Information Center
3000 Arlington Boulevard
Falls Church, Virginia 22046 | (1) | | Midwest Research Institue
425 Volker Boulevard
Kansas City, Missouri 64110
Attention: Dr. B. W. Beadle | (1) | | Monsanto Research Corporation
Boston Laboratory
Everett, Massachusetts 02149
Attention: Dr. J. O. Smith | (1) | | North American Rockwell Corporation Rocketdyne Division 6633 Canoga Avenue Canoga Park, California 91303 Attention: Library | (1) | | North American Rockwell Corporation
12214 Lakewood Boulevard
Downey, California 90241
Attention: Burton M. Otzinger | (1) | |--|-----| | Dr. John Owen P. O. Box 87 Bloomfield, New Jersey 07003 | (1) | | Power Information Center University of Pennsylvania Moore School Building 3401 Market Street, Room 2107 Philadelphia, Pennsylvania 19104 | (1) | | Philco Corporation Division of the Ford Motor Company Blue Bell, Pennsylvania 19422 Attention: Dr. Phillip Cholet | (1) | | Radiation Applications, Inc.
36-40 37th Street
Long Island City, New York 11101 | (1) | | Radio Corporation of America
Astro Division
Hightstown, New Jersey 08520
Attention: Seymour Winkler | (1) | | Radio Corporation of America P. O. Box 800 Princeton, New Jersey 08540 Attention: I. Schulman | (1) | | Southwest Research Institute
8500 Culebra Road
San Antonio, Texas 78206
Attention: Dr. Jan Al | (1) | | Sonotone Corporation Saw Mill River Road Elmsford, New York 10523 Attention: A. Mundel | (1) | | Texas Instruments, Inc. Metals and Controls Division 34 Forest Street Attleboro, Massachusetts 02703 Attention: Dr. E. M. Jost | (1) | | Sprague Electric Company
87 Marshall Street
North Adams, Massachusetts 01247
Attention: Harold F. Phillips, Jr. | (1) | |---|-----| | Texas Instruments, Inc.
13500 North Central Expressway
Dallas, Texas 75222
Attention: Dr. Isaac Trachtenberg | (1) | | Thomas A. Edison Research Laboratory McGraw Edison Company Watchung Avenue West Orange, New Jersey 07052 Attention: Dr. P. F. Grieger | (1) | | TRW Systems, Inc. One Space Park Redondo Beach, California 90278 Attention: Dr. A. Krausz (Bldg. 60, Rm. 929) |
(1) | | TRW Systems, Inc. One Space Park Redondo Beach, California 90278 Attention: Mr. Richard Sparks | (1) | | TRW Inc. 23555 Euclid Avenue Cleveland, Ohio 44117 Attention: Librarian | (1) | | Tyco Laboratories, Inc. Bear Hill Hickory Drive Waltham, Massachusetts 02154 Attention: W. W. Burnett | (1) | | Union Carbide Corporation Development Laboratory Library P. 0. Box 6056 Cleveland, Ohio 44101 | (1) | | Union Carbide Corporation Parma Research Laboratory P. 0. Box 6116 Cleveland, Ohio 44101 Attention: Library | (1) | | University of California Space Science Laboratory Berkeley, California 94720 Attention: Dr. C. W. Tobias | (1) | |---|-----| | University of Pennsylvania Electrochemistry Laboratory Philadelphia, Pennsylvania 19104 Attention: Prof. J. O'M. Bockris | (1) | | University of Toledo
Toledo, Ohio 43606
Attention: Dr. Albertine Krohn | (1) | | Western Electric Company
Suite 802, RCA Building
Washington, D. C. 20006
Attention: R. T. Fiske | (1) | | Westinghouse Electric Corporation Research & Development Center Churchill Borough Pittsburgh, Pennsylvania 15235 Attention: Dr. A. Langer | (1) | | Whittaker Corporation 3850 Olive Street Denver, Colorado 80237 Attention: Borch Wendir | (1) | | Whittaker Corporation NARMCO Research & Development Division 12032 Vose Street North Hollywood, California 91605 Attention: Dr. M. Shaw | (1) | | Yardney Electric Corporation Yardney Building 40-52 Leonard Street New York, New York 10013 Attention: Dr. George Dalin | (1) | | Naval Ordnance Systems Command Energy Conversion and Materials Division Washington, D.C. Attention: Mr. B. Drimmer | (1) | | American Oil Company | (1) | |-------------------------------|------| | P. O. Box 431 | ` , | | Whiting, Indiana 46394 | | | Attention: Dr. R. J. Flannery | | | Sandia Corporation | (1) | | Division 1323, Sandia Base | (- / | | Albuquerque, New Mexico 87116 | | | Attention: Dr. S. C. Levy | | # PROPERTIES OF NONAQUEOUS ELECTROLYTES Expenditures (March 22, 1968) Contract No. NAS 3-8521 Prepared for NASA Lewis Research Center Cleveland, Ohio APPROVED. K. H. Mueller Manager Physical and Engineering Chemistry Research Division The expenditures and commitments during the period from February 19 to March 22, 1968 were: 1080 man-hours \$17,787 The total expenditures and commitments up to February 18, 1968 were: 13,340 man-hours \$211,327 | Security Classification | | | | | | |---|----------------------------------|------------------------------------|--------------------------------------|--|--| | DOCL | UMENT CONTROL DATA - | R & D | | | | | (Security classification of title, body of abatta | act and indexing annotation must | | | | | | Rocketdyne, a Division of North American Rockwell Corporation, 6633 Canoga Avenue, Canoga Park, | | 28. REPORT SECURITY CLASSIFICATION | | | | | | | UNCLA | UNCLASSIFIED | | | | California 91304 | oanoga zaik, | ZB. GROUP | | | | | 3 REPORT TITLE | | | | | | | | | | | | | | PROPERTIES OF NONAQUEOUS ELECTRO | OLYTES | | | | | | | | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive | dates) | | | | | | Summary Report (20 September 190
5. AUTHOR(5) (First name, middle initial, last name) | 67 to 19 March 1968) | | | | | | | | | | | | | Keller, R.; Foster, J. N.; Hanse | | .; Kalman, | 0. F.; | | | | Muirhead, J. S.; Sullivan, J. M. | • | | | | | | 6. REPORT DATE | 78. TOTAL NO | OF PAGES | 7b. NO. OF REFS | | | | 19 April 1968 | | 73 | 97 | | | | BA. CONTRACT OR GRANT NO. | 98. ORIGINATO | OR'S REPORT N | UMBER(S) | | | | NAS3-8521 | | | | | | | b. PROJECT NO. | R-6754 | - 6 | | | | | | | | | | | | c. | 9b. OTHER RE
this report) | | y other numbers that may be assigned | | | | . d. | NASA (| R-72407 | | | | | 10 DISTRIBUTION STATEMENT | II SUPPLEMENTARY NOTES | | NG MILITARY AC | | | | | | | | tics and Space | | | | | į. | stration, | Lewis Research Center, | | | Studies of aprotic electrolytes based on three solvents: propylene carbonate, dimethyl formamide, and acetonitrile, were continued. Characterized components were used to prepare the electrolyte solutions. Structural studies of electrolytes containing lithium chloride, aluminum chloride, and cupric chloride were performed utilizing nuclear magnetic resonance. The physical properties studied include solubilities, vapor pressures, diffusion coefficients, and dielectric constants. ## UNCLASSIFIED | Security Classification | - Production of the last th | | | | | • | |-------------------------|--|------------|------|----------|------|-----| | KEY WORDS | ROLE | K A
W T | ROLE | K B | ROLE | K C | | | T NOTE | | ROLL | '' | | | | Nonaqueous Electrolytes | | | | | | | | | | | | | | | | Aprotic Electrolytes | | | | | | | | Propylene Carbonate | | | | | | | | Dimethyl Formamide | | | | | | | | Acetonitrile | | | | | | | | Lithium Chloride | | | | | | | | | | | | | | | | Aluminum Chloride | | | | | | | | Cupric Chloride | , | | į | · | | | | | | | | | | | | | | - | ļ | • | | | | <u> </u> | | | | | | | | | | | | - | | | | } | | | | · | | | | | | | | | | | | | | | | UNCLA | SSIFIED | |----------|----------------| | Security | Classification |